
124 ©
2

0
0

9
 B

U
C

K
 IN

S
T

IT
U

T
E

 F
O

R
 E

D
U

C
A

T
IO

N

1. Taking Responsibility for One’s Own Learning and Performance
N O T P R O F I C I E N T P R O F I C I E N T

æ Student does not take responsibility for or does not complete
his/her tasks within the group (e.g., does not make an effort to do
high-quality, on-time work)

æ Student is often off-task or disengaged (e.g., doesn’t say much;
isn’t listening attentively; isn’t doing related work)

æ Student does not use feedback in a constructive way (e.g.,
becomes defensive, does not use feedback from others to improve
his/her work or understandings)

≈NP- - - - - - - - - Approaching - - - - - - - - -P∆

≈NP- - - - - - - - - Approaching - - - - - - - - -P∆

≈NP- - - - - - - - - Approaching - - - - - - - - -P∆
 NP = Not proficient P = Proficient

 Student takes responsibility for and completes his/her tasks within
the group (e.g., making an effort to do high-quality, on-time work)

 Student is on-task and engaged in whatever the group is doing/
discussing (e.g., is contributing relevant knowledge, opinions, and
skills; is listening attentively to others)

 Student uses feedback in a constructive way (e.g., does not become
defensive, uses feedback from others to improve his/her work or
understandings)

Notes: _____Points earned / _____ Points possible

2. Maximizing Group Task Performance
N O T P R O F I C I E N T P R O F I C I E N T

æ Student does not pay attention to the quality of the work and
understanding of other members and of the group as a whole

æ Student does not use discussion facilitation strategies for
improving the effectiveness the group’s task-related conversations
(e.g., does not summarize comments, ask for clarification, build
consensus)

æ Student does not use project management strategies — when
applicable — for improving the effectiveness of the group’s
work on the task (e.g., does not create timelines; identify or set
goals; prioritize and allocate tasks; organize resource-gathering;
monitor progress; keep group on task)

≈NP- - - - - - - - - Approaching - - - - - - - - -P∆

≈NP- - - - - - - - - Approaching - - - - - - - - -P∆

≈NP- - - - - - - - - Approaching - - - - - - - - -P∆
 NP = Not proficient P = Proficient

 Student pays attention to the quality of the work and
understanding of other members and of the group as a whole,
taking action to improve it when appropriate (e.g., offering
feedback/assistance to others)

 Student uses discussion facilitation strategies for improving
the effectiveness the group’s task-related conversations (e.g.,
summarizes comments, asks for clarification, builds consensus)

 Student uses project management strategies — when
applicable — for improving the effectiveness of the group’s work on
the task (e.g., creates timelines; identifies or sets goals; prioritizes
and allocates tasks; organizes resource-gathering; monitors
progress; keeps group on task)

Notes: _____Points earned / _____ Points possible

3. Managing Social Relations
N O T P R O F I C I E N T P R O F I C I E N T

æ Student generally does not show respect for the ideas, opinions,
values and feelings of other group members (e.g., is rude, does
not acknowledge what others have to say, uses putdowns)

æ Student is generally not able to work well with diverse group
members (e.g., withdraws, is uncooperative, causes conflict)

æ Student does not actively encourage group cohesion (e.g., does
not help manage/resolve conflict within the group; does not set a
positive tone in words and actions)

≈NP- - - - - - - - - Approaching - - - - - - - - -P∆

≈NP- - - - - - - - - Approaching - - - - - - - - -P∆

≈NP- - - - - - - - - Approaching - - - - - - - - -P∆
 NP = Not proficient P = Proficient

 Student consistently shows respect for the ideas, opinions, values,
and feelings of other group members (e.g., is polite, acknowledges
what others have to say, offers only constructive criticism — no
put-downs)

 Student works well with diverse group members; cooperates and
does not cause conflict

 Student actively encourages group cohesion (e.g., by helping to
manage/resolve conflict within the group or by setting a positive
tone in words and actions)

Notes: _____Points earned / _____ Points possible

2 1 S T C E N T U R Y S K I L L S A S S E S S M E N T R U B R I C : C O L L A B O R A T I O N

©
2

0
0

9
 B

U
C

K
 IN

S
T

IT
U

T
E

 F
O

R
 E

D
U

C
A

T
IO

N
 125

1. Style of Presentation
N O T P R O F I C I E N T P R O F I C I E N T

æ Student does not choose the style of presentation most
appropriate for its goals (e.g., is too informal or does not take it
seriously)

æ Student does not adjust wording, style of delivery, and the
amount and kind of information communicated to fit the needs
of the specific audience (e.g., says too little or too much, or uses
unfamiliar terms and concepts without explaining them)

≈NP- - - - - - - - - Approaching - - - - - - - - -P∆

≈NP- - - - - - - - - Approaching - - - - - - - - -P∆

 NP = Not proficient P = Proficient

 Student chooses the style of presentation most appropriate for its
goals (e.g., to persuade, inform, explain, entertain)

 Student adjusts wording, style of delivery, and the amount
and kind of information communicated to fit the needs of the
specific audience (e.g., does not say too little or too much, or use
unfamiliar terms and concepts without explaining them)

Notes:
_____Points earned / _____ Points possible

2. Delivery (appearance, voice, eye contact)
N O T P R O F I C I E N T P R O F I C I E N T

æ Student does not have appropriate body posture, movement, use
of gestures, or attire

æ Student’s voice is too quiet or unclear; delivery may be too rushed
and/or have interruptions, hesitations, or excessive use of filler
words (e.g., “um,” “you know,” “so…”)

æ Student does not make frequent eye contact (e.g., screen or notes
are read or referred to excessively, without looking at audience)

≈NP- - - - - - - - - Approaching - - - - - - - - -P∆

≈NP- - - - - - - - - Approaching - - - - - - - - -P∆

≈NP- - - - - - - - - Approaching - - - - - - - - -P∆

 NP = Not proficient P = Proficient

 Student has appropriate body posture, movement, use of gestures,
and attire

 Student’s voice is consistently audible and clear; delivery is not too
rushed and is without interruptions or hesitations, with minimal
use of filler words (e.g., “um,” “you know,” “so…”)

 Student makes frequent eye contact (e.g., if notes are used they are
only glanced at)

Notes:
_____Points earned / _____ Points possible

3. Response to Questions (from audience or teacher)
N O T P R O F I C I E N T P R O F I C I E N T

æ Student does not have a response or the response is not precise or
to the point of the question (e.g., too brief or long, or off topic)

æ Student does not respond appropriately to questions that are
unclear or problematic (e.g., is impolite in his/her response, gives
an answer that shows the question was misunderstood, or tries to
give an answer even though he or she does not know enough)

≈NP- - - - - - - - - Approaching - - - - - - - - -P∆

≈NP- - - - - - - - - Approaching - - - - - - - - -P∆

 NP = Not proficient P = Proficient

 Student’s response is precise and to the point of the question (e.g.,
not too brief or long, or off topic)

 Student responds appropriately to questions that are unclear or
problematic (e.g., politely asks clarifying questions, repeats or
rephrases questions to be sure of understanding, explains that
the question is beyond the scope of the project and would require
more research)

Notes:
_____Points earned / _____ Points possible

* If group presentations are given, each group member (presenter) is typically scored individually on each of these dimensions.

2 1 S T C E N T U R Y S K I L L S A S S E S S M E N T R U B R I C : P R E S E N T A T I O N
Part I — Individual Components*

126 ©
2

0
0

9
 B

U
C

K
 IN

S
T

IT
U

T
E

 F
O

R
 E

D
U

C
A

T
IO

N

1. Organization & Selection of Content
N O T P R O F I C I E N T P R O F I C I E N T

æ Presentation does not move in a logical progression from
introduction to supporting details to conclusion (e.g., is hard to
follow)

æ Presentation does not emphasize key ideas/information that
is accurate and appropriate for the purpose of the presentation
(e.g., it has too little or too much information, or uses
information and ideas that are not relevant, not important, or
inaccurate)

æ Presentation’s introduction does not use techniques to engage
audience; the conclusion does not leave audience with a clear
message or strong impression

≈NP- - - - - - - - - Approaching - - - - - - - - -P∆

≈NP- - - - - - - - - Approaching - - - - - - - - -P∆

≈NP- - - - - - - - - Approaching - - - - - - - - -P∆

 NP = Not proficient P = Proficient

 Presentation moves in a clear, logical progression from an
introduction to supporting details to a conclusion, with smooth
transitions (e.g., is easy to follow)

 Presentation emphasizes key ideas/information that is accurate
and appropriate for the purpose of the presentation (e.g., it has
the right amount of information, and all information and ideas are
relevant, important, and accurate)

 Presentation’s introduction uses techniques to engage audience;
the conclusion leaves audience with a clear message and/or strong
impression

Notes:
_____Points earned / _____ Points possible

2. Timing & Participation
N O T P R O F I C I E N T P R O F I C I E N T

æ Presentation does not stay within time limits, and/or significant
parts are too long or too brief

æ Presentation is not structured so that all members of the group
participate equally (e.g., only one or two members of the group
spoke substantially)

≈NP- - - - - - - - - Approaching - - - - - - - - -P∆

≈NP- - - - - - - - - Approaching - - - - - - - - -P∆

 NP = Not proficient P = Proficient

 Presentation stays within time limits, and no part is too long or too
brief

 Presentation is structured so that all members of the group
participate equally (e.g. everyone speaks or answers questions, on
topics of significance, for about the same length of time)

Notes:
_____Points earned / _____ Points possible

3. Use of Presentation Media
N O T P R O F I C I E N T P R O F I C I E N T

æ Presentation aides are not used, not clearly visible to the
audience, or have significant mistakes

æ Presentation aides do not include features that effectively
enhance communication (e.g., uses ineffective or distracting
graphics, color, sound, images, or animation)

≈NP- - - - - - - - - Approaching - - - - - - - - -P∆

≈NP- - - - - - - - - Approaching - - - - - - - - -P∆

 NP = Not proficient P = Proficient

 Presentation aides are clearly visible to the audience, and free of
mistakes (e.g., are neat and carefully produced)

 Presentation aides include features that effectively enhance
communication (e.g., use of graphics, color, sound, images,
or animation to help achieve purpose of presentation, convey
meaning, or emphasize key points)

Notes:
_____Points earned / _____ Points possible

* If group presentations are given, all students within the group typically receive the same score on each of these dimensions. If individual presentations are given, the scores are assigned to the individual.

2 1 S T C E N T U R Y S K I L L S A S S E S S M E N T R U B R I C : P R E S E N T A T I O N
Part II — Group Components*

